DOCUMENT RESUME RD 097 997 PS 007 616 AUTHOR Sparling, Joseph J. TITLE Synthesizing Educational Objectives for Infant Curricula. SPONS AGENCY National Inst. of Child Health and Human Development (NIH), Bethesda, Md. PUB DATE Apr 74 NOTE 23p.; Paper presented at the Annual Meeting of the American Educational Research Association (Chicago, Illinois, April 1974) EDRS PRICE MF-\$0.75 HC-\$1.50 PLUS POSTAGE DESCRIPTORS Abstraction Levels; *Curriculum Development; *Developmental Tasks: *Educational Objectives: Infant Behavior: *Infants: Interviews: Language Development: *Learning Activities: Parent Attitudes: Profile Evaluation: Skill Development #### ABSTRACT This paper presents a system for synthesizing the educational objectives of infant curricula and illustrates the procedure by reviewing the synthesis of several specific objectives of the Carolina Infant Curriculum. Pive sources are used in the synthetic process: (1) consumer opinions, (2) developmental theory, (3) developmental facts, (4) adaptive sets, and (5) high-risk indicators. Examples are also given of the analysis of curriculum goals using this same system. (CS) THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NUT NECESSAHILY REPHE SENTOFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY BEST COPY AVAILABLE 1 1- 66260 1 11 Synthesizing Educational Objectives for Infant Curriculal Joseph J. Sparling² Curricula for children from birth to 24 months of age are few and recent. The need for a systematic method of synthesizing curriculum objectives for our voungest learners is evident in the minimal information on the sources and validity of goals or objectives presented by the few existing infant curricula. This paper will present a system for synthesizing (and likewise analyzing or rationalizing) infant curriculum objectives. The system will be i justrated with examples from the Carolina Infant Curriculum Project, a theory-based infant curriculum currently under development and evaluation. Theoretical framework. The present system for synthesizing curriculum goals has its origins in the theoretical position presented by Ralph Tyler in 1950 and later elaborated by others. Within this framework, curriculum objectives are seen as the product of the interaction of a number of sources or factors. (These factors are the learner, the society and the subject matter according to Tyler's original formulation.) The present formulation expands and restates the interacting sources as 1) consumer opinions, 2) developmental theory, 3) developmental facts, 4) adaptive sets and 5) high risk indicators. The five sources from which this system synthesizes curriculum objectives are pictured on Chart 1. The first source of curriculum goals is consumer opinions. Parents and very young children are of course the consumers of the infant curriculum. Through interviews, the hopes and aspirations parents have for their children may be determined. In addition to interview questions, the Carolina Project uses photographs to present clear options through which parents may express their opinions or value judgements. Without this knowledge a project might proceed down a blind alley, producing a program that would in the end be rejected by the public it seeks to serve. The second source for deriving curriculum goals is developmental theory. For most infant curricula the theory is largely that of Jean Piaget selected for its cognitive emphasis and comprehensive are coverage. The theory can be pictured as a ladder. On any rung of a ladder, one can look backward to see how the current status was arrived at or forward to see which steps are next. theory helps the curriculum developer do just that. The third source, developmental facts, acts as a background against which the developmental theory is viewed. These facts are in a certain order but are not related to each other in the way the components of a theory are related. 200 Sc $[{]f l}$ This work was supported in part by the National Institute of Child Pealth and Human Development, Grant Mumber HD-03110 ² Joseph J. Sparling, Ph.D., is Assistant Professor in the School of Education and the Frank Porter Graham Child Development Genter in the University of North Carolina, Chapel Hill, North Carolina 27514. Chart 1 Five Sources for Synthesizing Curriculum Goals * HIGH-RISK INDICATORS # BEST COPY AVAILABLE Developmental facts provide a great amount of detail with which to supplement the developmental theory. In this project, facts have been gleaned from 30 sources, including Bayley, Buhler, Gesell, Lenneberg, McCarthy, Shirley and others. The facts are arranged in four broad areas: language, motor, social/emotional, and cognitive/perceptive. Most of the specific curriculum goals and activities relate to more than one of these broad developmental areas. To illustrate this, activities from the second through the fourth months of life are cross referenced with the four developmental areas in Appendix A. Of all the sources of educational objectives, the most important may be adaptive sets. This is especially true for the Carolina Infant Curriculum since it is created with the implicit purpose of changing or enhancing the adaptive sets of the infant. The child with strong adaptive sets has the tendency to move forward (for example, to explore rather than withdraw, to persist rather than give up easily). Therefore, adaptive sets can be thought of as that class of behaviors which predictably generate age-appropriate success. More simply, adaptive sets are "winning strategies" and are shown as an arrow moving along the ladder. The process of selecting statements of adaptive sets for this project, it should be clear, relies on professionally informed value judgements as well as relying on research findings. Since value judgements exist in any process of selection of educational objectives, the Carolina Infant Curriculum Project attempts to control this bias by making it overt and subject to examination. For example, the following are among the statements of adaptive sets in this project. All of these behaviors can be thought of as being exhibited to an age-appropriate degree with extensive use desired by age 24 months: - 1. Uses adults as resources - 2. Controls his immediate environment - 3. Uses both expressive and receptive language extensively - 4. Detaches self from mothering adult and explores independently - 5. Exhibits high attention behavior - 6. Responds frequently with positive approach to new object or person - 7. Fasily adapts to changes in environment - 8. Executes multi-step activities - 9. Anticipates consequences - 10. Explores extensively with the distance receptors - 11. Uses cooperative behavior - 12. Uses basic sharing behavior (showing, giving, pointing) - 13. Generates specific instances of a behavior by guidance of a general rule The final source of educational objectives is an awareness of high-rish indicators coupled with an effort to eliminate these. These indicators are seen as asterisks or "warning signs" along the developmental continuum. To a substantial degree the high risk indicator behaviors are the mirror image of the adaptive set behaviors. That is, the class of behaviors called high risk indicators could be thought of as maladaptive sets, or perhaps "losing strategies". Since many infant curricula are designed especially for children who are at high risk of developmental retardation, and since research is beginning to document some of the behavioral deficits which high-risk children consistently develop, these deficits (here called high-risk indicators) can be anticipated through educational objectives which aim at early preventive measures. # BEST COPY A THERE In any use of the present system of synthesizing educational objectives, detailed lists of facts and information would be compiled under each of the five "source areas" and perhaps arranged on a large wall chart. Since these five areas are thought of as interacting sources, all five are utilized in the synthesis of each educational objective. By uniting a piece of information from each of the five areas, a single educational objective is created. This process is illustrated through a specific example in the following section. Method. The five source areas were first shown in relationship to each other in diagramatic form. Chart 2 shows a reduced version of what these five areas might look like on a "working chart". The source materials for a single objective are identified by pinpointing on the working chart some bit of information in each of the source areas. For example, in creating a single ou ciculum objective the Carolina curriculum team pinpoints, under consumer opinic a, the parents' desire that their children grow up to be curious about things (See * Chart 2.) From adaptive sets the tendency toward intellectual exploration is identified as a desirable set related to curiosity and is seen especially to involve the use of the eyes and the ears (the distance receptors). Next, the tendency of infants from a lower economic background to spend less time (than more advantaged infants spend) visually focusing on objects in their immediate environment is pinpointed as a possible high-risk indicator. From Piaget's developmental theory the period from one to three months of age, called the Stage of Primary Circular Reactions, is chosen and marked. During this time the infant is building simple behavior patterns - things he does with his body - that are repeated over and over. These simple Primary Circular Reactions become the building blocks for early goaloriented behavior and problem-solving behavior which occurs in the 4th through 7th months. That particular behavior might the infant be able to repeat over and over that would increase his curiosity about the world around him and that would be useful to him later in goal-oriented behavior? From the many possibilities, the curriculum team pinpoints the infant's tendency at two months to hold his chest and head up when lying on his stomach. This is a develormental fact. Of course the two-month infant does not hold his head and chest up very high or for a very long period and he may not use this behavior as a means of extensive visual exploration, so the curriculum will aim toward increasing this infant behavior. The curriculum objective synthesized from these five sources can be stated in its simplest form: "The infant will increase headlifting behavior when lying on his stomach." This behavior (headlifting) is a Primary Circular Reaction which is useful in exploratory behavior involving the eves and ears. (That is, headlifting gets the infant into a position where he can hear and see things better.) He will learn that this is a rewarding position because of the interesting sights and sounds that become available to him. Later, the infant will use his headlifting behavior more readily as a means of seeking information when he begins his first goal-oriented behavior in the 4th through the 7th month. #### Chart 2 # Five Source Areas for Curriculum Goals # BEST COPY AVAILABLE #### Consumer Opinions - I want my child to be calm a part of the time. - *I want my child to be curious about things. - I want my child to do things early. # Adaptive sets Controls his immediate environment (rather than remaining powerless) *Explores with distance receptors (rather than depending too exclusively on taste and touch) Uses language in association with actions or objects (rather than operating in silence) ## High Risk Factors *Exhibits low attention behaviors: visual fixation time, vocalization, heart-rate changes to novel stimuli. Responds with excessive withdrawal to new person or object # Developmental Theory (1 - 3 mos.) *Stage of Primary Circular Reactions (circular reaction is series of repetitions of sensory motor sequences) (1) actions centered on child's own body (2) repeats happy accident over and over (3) "accidental" becomes consciidated into a schema. # Developmental Facts (1 - 3 mos.) Social/Emotional turns head to speaking voice quieted by voice or music pulls clothes over face in play brings hands together and watches them ## Language achieves control over volume of sound vocalizes when spoken to or smiled at gives vocal expression to feelings of pleasure babbling begins ## Others Trust depends not on quantity but quality of maternal relationship (Erickson) Mothers must be able to represent to child a deep conviction that there is meaning to what they are doing (Erickson) #### Motor can push or hit objects but may miss *when on stomach holds chest up carries object to mouth reaches for dangling ring # Cognitive/Ferseptive inspects hands anticipatory movements to lifting searches with eyes for sounds prefers picture of human face to pattern or plain # REST CODY PUPILARIE Using their browledge of babies, the team devises a curriculum activity or product to elicit the behavior specified in the objective. In the example of the headlirting objective, the team devises a product (a special pillow, described in Appendix B) which by supporting most of the weight of the chest makes it easier for the infant to lift his head. The higher the chest is raised, the shorter the arc through which the head must travel in the headlifting process. The pillow is shaped with a low middle and with high ends so the infant will not roll off. It is stuffed with newspaper so that its contents can be thrown away and the pillow case washed if the infant spits up on it. A mirror is positioned so that whenever the infant raises his head he sees his image. Principles of learning indicate that if something interesting or rewarding happens when the infant raises his head, he will be more likely to raise it again. Seeing moving images, especially a face, is probably interesting for most infants. Data. Any set of infant curriculum goals or objectives derived from this system might be evaluated at a number of points during the curriculum development process. In the early stages of curriculum development the objectives might be reviewed by a panel of professionals in infant development and/or education. These professionals would provide an outside verification that the objectives form a reasoned and articulated program of infant stimulation. In the final field testing stage of curriculum development and evaluation, success on specific curriculum activities might be related in a correlational sense to some external criteria (perhaps item or subscale scores on the Bayley Scales). Between these earlier and later evaluation strategies many intermediate opportunities exist for gathering data which bear on the curriculum goals. The remaining paragraphs of this section provide several examples of intermediate data drawn from the formative evaluation of the Carolina Infant Curriculum. Data are collected by both the teacher and an observer in the formative evaluation strategy of the Carolina Curriculum. Data forms are filled out when an item is first used with a child and again approximately two weeks later. The population of children is a high-risk group of infants and toddlers in a research day care program. Five areas of information are graphed as percentages for each curriculum activity and entered into the decision to accept, modify or reject the objective and/or the activity. Typically, a 75% performance level on four out of the five areas is taken as satisfactory evidence for accepting the objective and activity. (The five data areas are defined in Appendix C. Also included in this appendix are the complete data collection forms.) In the first example an activity and objective were accepted, in the second they were rejected, and in the third example an activity and objective were "sent back to the drawing board" for modification. (The teacher-and-parent guidesheet for these activities are provided in Appendix B.) The simple activity "polding the Baby for a Better Look at Things" was used with 13 infants at an average age of 2.6 months. The objective was "to increase head-litting and looking behavior when the infant is held at the shoulder position." # BEST COPY AVAILABLE Teachers said that 75% of the infants were doing better after approximately two weeks experience with this activity. Indeed this is verified by the observer's timing of changed behavior. In this case the target behavior was "a headlift plus visual attention to immediate surroundings." This behavior increased 105% over the two week period from an average of 53 seconds to an average of 109 seconds. Observations of the teachers' behavior showed that the activity and goal were clear since implementation was rated as successful 97% of the time. During only 61% of the sessions did the observer rank the teachers' language as adequate (i.e. "Talked to child during most of the activity" or "Talked to child almost constantly"). While the goal is for a 75% rating in language on most activities, this lower percent makes sense since the infant and adult are not necessarily facing each other during this activity. Language stimulation is certainly of less importance in this activity than in most others. Finally, 100% of the teachers who used this activity expressed a positive opinion of it. Since the guideline of a 75% rating in four cut of the five data areas was met, the activity and goal were accepted into the curriculum. It should be stressed that the decision-making process depends heavily on informed professional judgement, and that additional observations may justify overriding the guidelines in specific instances. It should also be clear that the process being described here is formative evaluation (which provides information to help the program developer make decisions) and not research (which tests the validity of hypotheses). A second activity "Choosing Between Big and Little," used with 3 infants of an average age of 10.8 months, presented a less positive profile. The target behavior observed for change was "to pick up the requested member of a large-small set of two items." Even though teachers again said 75% of the infants were doing better after 2 weeks, the teacher judgement was not confirmed by the number of correct choices counted by the observer (Table 2). In fact, there was no increase in the infants' average number of correct choices of the big and little objects. It would appear from the implementation (79%) and language ratings (94%) that the teachers were using the activity satisfactorily. Insert Table 2 about here The clue is perhaps in the 60% positive teacher opinion of this activity. Teachers probably disliked this activity because it was too difficult for many Table 1 Holding the Baby for a Better Look at Things Table 2 Choosing Between Big and Little children. As a result, they may have "gone through the motions" of teaching it without that special enthusiasm that is a necessary part of any activity's success. The activity and goal were rejected from the curriculum for this age level. A third activity, "Helping the Baby See Talking," (Table 3) was not rejected even though it also had two very low points on its profile. The target behavior observed for change, which was "duration of attention to the talking face," actually decreased slightly. This, coupled with an only 50% rating on Teacher Implementation, suggest that the goal and activity have not yet been tested adequately. Even though teachers were generous in reporting a positive opinion of this activity, informal comments suggest that they may feel that it is too contrived or artificial. Another possible problem may relate to the fact that the infants involved in this activity were an average of 5.1 months old. The activity was intended for somewhat younger children. These ambiguities suggest that the activity be modified and evaluated again rather than be rejected at this point. The relative importance of the source material in this particular curriculum goal also suggests that it not be easily rejected. Feedback which aids in the on-going decision making process is essential to the curriculum developer. By making informed decisions while the goals and activities are in a formative stage, the developer can move the process forward through a series of small corrections with less chance of any large surprises at the end of the road. Conclusions. A systematic method of synthesizing curriculum objectives can contribute significantly to the infant curriculum development process. Not only does a systematic method aid in the production of goals, it provides a reference point against which to interpret evaluation data. The emerging area of infant curriculum development provides a new and fruitful opportunity to re-examine the process by which curriculum objectives are created and/or analyzed. The usefulness of the system presented here is being demonstrated in the development of the Carolina Infant Curriculum. Educational importance. The major significance of this system of synthesizing infant curriculum objectives is its use in translating some of the knowledge we already have into useable and accessible program materials that can reach many infants. It is not enough to do basic research on developmental retardation or to provide demonstrations of helpful programs for children. These two activities (representing new knowledge and practical application) must be supported by an effective "curriculum production machinery" if they are to reach a wide audience of children. Table 3 Helping the Baby to See Talking # References - Day Care and Child Development Council of America, Inc. <u>Day Care</u> <u>Survey 1970-1971, Child Care Bulletin No. 7.</u> Washington, D.C.: Day Care and Child Development Council of America, Inc., 1971. - Forrester, B. J., Hardge, B. M., Brooks, G. P., Outlaw, D. D. and Boismier, J. D. Home visiting with mothers and infants. Nashville, Tenn.: Demonstration and Research Center for Early Education, 1971. - Gordon, I. J. <u>Babv learning through babv plav.</u> New York: St. Martin's Press, 1970. - Huntington, D. S., Provence, S. and Parker, R. K. (Eds.). <u>Serving</u> <u>infants.</u> Washington, D.C.: U.S. Government Printing Office, 1971. - Painter, G. Teach vour baby. New York: Simon and Schuster, 1971. - Segner, L. and Patterson, C. <u>Wavs to help babies grow and learn</u>: activities for infant education. Denver, Colorado: World Press, Inc., 1970. - Ivler, R. W. <u>Basic principles of curriculum and instruction</u>. Chicago: University of Chicago Press, 1950 Appendix A Selected Curriculum Activities Cross-Referenced With The Four Broad Developmental Areas | | MOTOR | LANGUAGE | SOCTAL/EMOTIONAL | COGNITIVE/PERCEPTIVE | |--|--|--|--|--| | ACTIVITY NUMBER | HEAD
ARMS
HANDS
TORSO
LEGS | AUDITORY PFRCPT. VOCAL EXPLORATION SUCKING & REL.ACT. PRODUCTION | CHILD CHILD WITH MIRROR IMAGE CHILD WITH CHILD WITH ADULT CHILD WITH GROUP | PROBLEM SOLVING TACTILE ORAL AURAL OLFACTORY & TASTE INTERSENSORY SPATIAL VISUAL | | B - 1
B - 2
B - 3
B - 4
B - 5
B - 6
B - 7
R - 8
B - 9
B - 10
B - 11
B - 12
B - 13 | X X X X X X X X X X X X X X X X X X X | X
X
X
X
X | x x x x x x x x x | X X X X X X X X X X X X X X X X X X X | | B - 14
B - 15
B - 16
B - 17
B - 18
B - 19
B - 20
B - 21
B - 22
R - 23
B - 24 | x x x x x x x x x | X
X
X
X
X | X X X X X X X X X X X X X X X X X X X | X X X X X X X X X X X X X X X X X X X | | B - 25
B - 26
B - 27
B - 28
B - 29
B - 30
B - 31
B - 32
B - 33
B - 33
B - 35
B - 36
B - 37 | x | X X X X X X X X X X X X X X X X X X X | X
X
X
X
X
X
X
X | X X X X X X X X X X X X X X X X X X X | | B - 38
B - 39
B - 40 | X
X | X X
X
X | X X X X | X | * ADULT: Place the infant on the pillow so he is on his chest. Be sure his arms are in front of the pillow. Watch him carefully and help him if he slips. Rest him by turning him onto his back. Put some toys in front of him for him to see and play with. Or put him in front of a mirror so he can see himself. Talk about the things he can see. * INFANT: At first the infant will not hold his head up very long and will need to rest after a very short time. Later he will hold it up longer. He will push with his legs at the same time and roll over sideways. To help the baby hold his head up so he can see more. To help him use **≭** GOAL: his hands better when he is on his stomach. The baby will be happier if he is able to look around and see more things. * USES: Later, he will need to have good head balance when he is on his stomach so he can crawl. # HOW PROPERTY AND HOLD TO BE A SHOWN THE PROPERTY OF PROPER * ADULT: Hold your baby with his head cupped in your hands so that he can see your face and lips. Lean toward him and make some sounds like "ahh - ahh", "oo", "eee", "m-m-m-m", "p-p-p-p". Give him time to make his own sounds. When he makes a sound by accident or intention laugh, pat, and praise him. When he is older hold him on your lap facing you. ***** INFANT: The baby will watch your face and lips, may smile and will enjoy the game but may not at first make any sounds. Eventually he will begin to imitate. He will be able to accurately repeat the sounds. He will be pleased with your attention and will smile at your praise. # GOAL: To teach the baby that sounds and mouth movement can go together. To get him to watch your face when you talk. *USES: The baby will need to know how to make mouth noises so he can talk. # HOW * ADULT: You should hold the child on your lap and show him the two objects. Use the words "bia" and "little" over and over but do not use too many other words. Let the child handle to see the differences in weight etc. in "big" and "little". (Sets not in use are out of sight) After talking and handling you should say something like "Give me the big one". If the child chooses the wrong one, move his hand to the other and say "This is the big one". The game is over when he acts tired. ***** INFANT: Infant will respond to your interest in the objects and will begin to understand when asked for big or little. Say "good, that's the little one." He may smile and chatter. His trust in himself is very easily built with praise. * NOTE: It is best not to use things which rattle or make a noise or are too pretty because he should notice size difference only. * EQUIPMENT: Two balls (spoons, sticks, blocks) alike except for size. =WHY ***** GOAL: To show him that words go with sizes of things. * USES: The baby will need to know the right words to talk about things ha notices. # HOW *ADULT: Hold the baby to your shoulder. Keep your hand near his head but let him support his own head for a few seconds. Do this often when you pick him up. Sit or stand so he sees something pretty over your shoulder. Talk to him and stroke him as you hold him. Another person could stand behind you and talk to him. ** INFANT: The baby will hold his head steady for a moment then it will drop back to your shoulder. He will soon be able to hold it up longer and longer. * EQUIPMENT Picture or any colorful object. #### *GOAL: To give him something to look at so he will want to hold his own head up. *USES: The baby needs to be able to hold his head steady before he can learn to sit alone. #### Appendix C ## Definitions of Five Key Data Areas Intel Definition 1. Success Rating on a 5-point scale by which the teacher judged increases or decreases in the child's skill over a two-week period. (Data item #7, Form 1). 2. Change An objective measure (timed in seconds by an observer) showing percentage of change over two weeks in a child behavior related directly to the curriculum objective (Data item #16,17 or 18, Form 2). 3. Implementation Rating on a 5-point scale by which an observer judges the degree to which the teacher followed the instructions for the curriculum item (Data item # 12, Form 2). 4. Language Rating on a 5-point scale by which an observer reports the amount of time the teacher talks to the child (Data item # 6, Form 2). 5. Opinion Report by the teacher (on a 5-point scale) of her own subjective feeling for the curriculum activity (nata item # 1. Form 3). ¹On each 5-point scale the percentage of ratings that occurred on the top 2 points of the scale were computed. Thus a 75% on "Success" would mean that for all children, teachers ranked 3 out of 4 on either of the top points, in this case, "Does the activity much better and more quickly" and "Does better than when he began, but not as well as he could." (See data forms 2 and 3 for wording on other scales.) | | ld's LAST Response to Activity Form 1 | bed find | orariam e | |-----|---|----------|-----------| | Chi | ld's Namo | | .,, | | Ten | chor | | | | Nam | e & Number of Activity | Pata | Column | | 1. | Time since last feeding (check one) (8) 0-15 minutes (4) 51-90 minutes (1 1/2 hour (7) 16-30 minutes (3) 91-120 minutes (2 hours) (5) 31-45 minutes (2) 2-3 hours | rs) | 30 | | 2. | (5)45-60 minutes (1)over 3 hours State of child at beginning of activity (f)Alart active (4)Alart inactive (3)Drowsy (disinterestedbored) (2)Fussy (1)Crying | | 31 | | 3. | State of child at and of activity (5) Alert active (4) Alert inactive (3) Drowsv (disinterested bored) (2) Fussv (1) Crying (0) Asleep | | 32 | | 4. | Ragerness of child to participate in activity (3) Pegan immediately (2) Ragen slowly but independently (1) Bagan slowly with encouragement (0) Did not bagin or participate | | 33 | | 5. | Child's amotional response to activity (3) Positive (smiled, coold or habbled, showed delight (2) Youtral (1) Montive (became fussy, cried, actively avoided management) | | 34 | | 6. | Appropriationess of this activity, for this child, at the (5) Tuch too difficult (4) Too difficult (3) Just about right (2) Too casy (1) Such too easy | is time | 35 | | 7. | What changes, if any, have you observed since the child experienced this activity? (5) | | 36 | | LAST Observation Form 2 | Data | Column | |---|-------------|--------| | Child's "ame | | | | Teacher | | 18 | | Name and Number of Activity | | 19-21 | | Today's Date | | 28-33 | | Number of times activity utilized | | 34-35 | | 1. Time of day (check one) (8) 7.45-9:00 a.m. (3) 1:01-2:00 p.m. (7) 9:01-10:00 a.m. (2) 2:01-3:00 p.m. (6) 10:01-11:00 a.m. (1) 3:01-4:00 p.m. (5) 11:01-12:00 noon (0) 4:01-5:15 p.m. (4) 12:01-1:00 p.m. | | 53 | | 2. 'tate of child at beginning of activity (5) Alert plus gross motor activity (4) Alert without gross motor activity (3) Prowsy (disinterested bored) (2) Fussy (1) Crying | | 64 | | 3. State of child at end of activity (5) Alert plus gross motor activity (4) Alert without gross motor activity (3) Prowsy (disinterested bored) (2) Fussy (1) Crving (0) Asleep | | 65 | | 4. Facerness of child to participate in activity (3) Regan immediately (2) Segan slowly but independently (1) Began slowly with encouragement (0) Did not begin or participate | | 56 | | 5. Child's emotional response to activity (3) Positive (e.g. smiled, coold, or babbled, showed delight) (2) Youtral (1) Yerative (e.g. became fussy, cried, actively avoided materials) | | 57 | | 6. Amount of language used by teacher (5)Talked to child almost constantly (4)Talked to child during most of the activity (3)Talked to child during half or less of activity (2)Talked to child infrequently (1)To talk (2)Talk is not appropriate to this activity | | 68 | | | | Data | Column | |-----|---|---------|--------| | 7. | Variety of language used by teacher (3) Great Variety (flexible, varied, rich vocabulary, repetitions used for emphasis only) (2) Moderate variety in language (1) Little variety (consists mainly of repetition of one or two phrases) (2) Talk is not appropriate to this activity | | 69 | | 3. | | | 79 | | 9. | Variety of vocalization (and language) by child much variety little variety (7) Yords (may also include lalling, echolalia, bab- bling, etc.) (6) (5) Lalling (may also include babling, cooing, chuckling, but no words) (4) (3) Babbling (may also include cooing, chuckling, surgling, but no lalling or words) (2) (1) Mewing or other throaty sound (9) Mo sounds | • | 71 | | 19. | Teacher's apparent enjoyment of activity (5) | | 72 | | 11. | Distractions which occurred, if any (7) | , etc.) | 73 | | 12. | Implementation of activity (5) According to instructions plus improvements and variations (4) Exactly according to instructions (3) Approximated instructions fairly (2) Somewhat related to goals and instructions (1) "nrelated to goals and instructions | | 74 | | | | Data | Column | |-----|---|------|--------| | 13. | Child's relative performance of task (i.e. Using your expectations for this child, at this time, on this task, how did he do?) (5) Completely up to expectation (or even better than expected) (4) Almost as well as could be expected (3) Pair, all things considered (2) Less than he should have done (1) lot at all up to what he should have been able to | | 75 | | 14. | Child's absolute performance of task (i.e. Not taking into account the child's abilities, previous experience or the appropriateness of the task, how did he do?) (5) | | 76 | | 15. | Appropriateness of this activity, for this child, now (5)!uch too difficult (4)Too difficult (3)Just about right (2)Too casy (1)Much too casy | | 77 | | 16. | "casurement #1 ("ame)mean | | 12-15 | | 17. | Mensurement #2 (Name)mean | | 16-19 | | 18. | **Seasurumunt #3 (Mamo) | | 20-23 | | ٠ | Total Time | | | | | 'bserver | | | | TEACHER OR PARENT OPINIO | N OF ACTIV | ITY | F | orn 3 | | |---|---------------------|----------------|--------------|-------------|---------| | Activity | | | | | | | Adult Participating | | | | | | | Are the directions easy (| to understa | and?* | | | | | Are the directions logica | al and easy | to follow? | | | | | Were you "comfortable" wi | ith the act | :ivitv? | | | | | Can you suggest any change either you or the child? | ges that wo | ould make this | activity mon | ce enjoyabl | e for | | Does this activity sugges | st another | to you? | | | | | How do you feel about this activity? | dislike
it a lot | dislike it | not sure | like it | like it | ^{*}Please "mark up" the original activity sheet in any way you wish.